Biological and Phylogenetic Characterization of Pigeon Paramyxovirus Serotype 1 Circulating in Wild North American Pigeons and Doves[∇]

L. Mia Kim, Daniel J. King, Hilda Guzman, Robert B. Tesh, Amelia P. A. Travassos da Rosa, Rudy Bueno, Jr., James A. Dennett, and Claudio L. Afonso **

USDA-ARS Southeast Poultry Research Laboratory, 934 College Station Rd., Athens, Georgia 30605¹; Department of Pathology, University of Texas Medical Branch, Galveston, Texas²; and Mosquito Control Division, Harris County Public Health and Environmental Services, Houston, Texas³

Received 4 April 2008/Returned for modification 18 June 2008/Accepted 7 August 2008

As part of West Nile virus surveillance programs in Rhode Island and eastern Texas between 2000 and 2007, brain tissue was collected from 5,608 dead birds representing 21 avian orders found in public places or reported by homeowners. Fifteen Newcastle disease virus isolates were recovered only from birds of the order Columbiformes and were positively identified by the USDA-validated real-time reverse transcription-PCR assay targeting the matrix gene and more specifically as pigeon paramyxovirus serotype 1 (PPMV-1) by hemagglutinin inhibition with monoclonal antibodies. Based upon partial genomic sequencing and phylogenetic analysis, the newly isolated viruses represent a distinct sublineage within class II genotype VIb. All of the viruses (15/15) were classified as virulent based upon their fusion cleavage site motif (112RRKKRF¹¹⁷) and intracerebral pathogenicity indices of >0.7 (ranging from 0.98 to1.35); however, these viruses escaped detection by the fusion gene-based real-time PCR test for virulence. Modifications introduced to the probe site of the fusion gene-based assay allowed rapid virulence detection within this distinct sublineage.

Virulent forms of Newcastle disease (ND) virus (NDV; also known as avian paramyxovirus serotype 1) are a major economic concern for poultry producers worldwide (6). While there have been previous outbreaks of disease due to virulent NDV infections, poultry in the United States is currently considered free of ND. Disease control programs to prevent the reintroduction of virulent NDV into domestic poultry flocks include vaccination and quarantine of imported birds and must be complemented with monitoring programs. Rapid diagnostic assays such as real-time reverse transcription (RT)-PCR aid in the timely detection of potential outbreaks and are a crucial part of these efforts (15, 40).

At least three major panzootics of ND have been reported in the past 80 years. The first was recognized during the mid 1920s and affected birds in Indonesia and England (5), the second was identified in Europe during the late 1960s but was thought to have originated in Asia (18), and a third panzootic involving a pigeon-adapted variant of avian paramyxovirus serotype 1 that likely originated in the Middle East was detected during the 1980s (19) and continues around the world (2, 5, 32). Pigeon paramyxovirus serotype 1 (PPMV-1) affects pigeons and doves (Columbiformes) and is known to infect poultry (9, 12, 23, 25, 39). Widespread in racing pigeon populations in many countries of the world, PPMV-1 spread to wild birds such as wood pigeons (Columba palumbus) and Eurasian collared doves (Streptopelia decaocto; ECD) (35, 38). In countries with large populations of Columbiformes, the disease is now considered to be endemic (2, 31). For example, in the United

States the virus is believed to be endemic and outbreaks were reported in 1998 in Texas and Georgia (25); however, PPMV-1 strains from the United States have rarely been phylogenetically characterized. Although many countries maintain compulsory vaccination of racing pigeons, there is no form of disease control in wild pigeons, which frequently have contact with backyard and free-range poultry (8, 9, 36). The virulence of PPMV-1 has been reported to be variable (14, 22, 31), and at times the only clinical sign of PPMV-1 infection in layer chickens was a drop in egg production, misshaped eggs, and soft egg shells (7). However, increased pathogenicity in chickens has been identified when PPMV-1 is passaged in chickens or embryonated eggs, indicating that viruses currently circulating among pigeon populations could lead to ND outbreaks (7, 22, 24). A recent study demonstrated that 11 (78.5%) of 14 virulent poultry NDV isolates from China obtained between 1996 and 2005 were typical of PPMV-1 strains that clustered into a single genetic lineage, 4b (2), or genotype VIb (28).

Rapid diagnosis of PPMV-1 is achieved with the USDAvalidated real-time RT-PCR assay targeting the matrix gene (M-gene assay) (15, 40). The M-gene assay detects most class II NDV strains, including members of the PPMV-1 subgroup. Another real-time assay is employed that allows discrimination between virulent and avirulent isolates and is directed at the fusion gene (F-gene assay) (40). Upon initial testing of the F-gene assay, one member of the PPMV-1 subgroup was found to escape detection (Dove/Italy/2736/2000 [DoveIT]) (20, 40). When the sequence of the DoveIT isolate was compared to the sequences of the fusion test primers and probe, several mismatches were identified in the primer sequences, as well as 4-nucleotide (nt) mismatches at the fusion test probe site (20). The genetic differences between the DoveIT isolate and the fusion test probe appeared to be responsible for the test failure. Data from this study also revealed that the DoveIT isolate

^{*} Corresponding author. Mailing address: USDA ARS, Southeast Poultry Research Laboratory, 934 College Station Rd., Athens, GA 30605. Phone: (706) 546-3642. Fax: (706) 546-3161. E-mail: Claudio .Afonso@ars.usda.gov.

[▽] Published ahead of print on 20 August 2008.

TABLE 1. NDV fusion gene sequences^a used in the analysis described in this report^b

	IAB	LE 1. NDV IUSIOI	i gene sequences	a used in the analysis	described in this repor		
GenBank accession no.	Species	Tree name	Figure(s)	GenBank accession no.	Species	Tree name	Figure(s)
AY150141	Chicken	94DE001CKN	3	X04719	Beaudette C	45US051BEA	2
AY175776	Chicken	95TR002CKN	3	AY288997	Chicken	90KE052CKN	2
AY288995	Dove	00IT003DVE	2, 3	AY288999	Chicken	96MX053CKN	2
AF456439	Goose	98CN004GSE	2, 3	AY338284	Chicken	98CN054CKN	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
AJ880277	Pigeon	82IT005PGN	3	DQ067447	Chicken	00CN055CKN	2
AY150115	Pigeon	87IT006PGN	3	AY288993	Chicken	00HN056CKN	2
AY471758	Pigeon	90UK007PGN	3	AY288994	Chicken	00IT057CKN	2
AY150132	Pigeon	92ES008PGN	3	AY427817	Chicken	02CN058CKN	2
AY150133	Pigeon	93DE009PGN	3	DQ486859	Chicken	03CN059CKN	2
AY471761	Pigeon	93DK010PGN	3	AY562985	Cockatoo	90ID061CCT	2
AY150140	Pigeon	94DE011PGN	3	M24705	Duck	76JP062DCK	2
AY175753 AY471762	Pigeon	94DE012PGN	3 3	AY727881 DQ439947	Duck	98AR063DCK	2
AY471762 AY471767	Pigeon Pigeon	94DE013PGN 94DE014PGN	3	AY626266	Duck Duck	01RU064DCK 01US065DCK	2
AY471764	Pigeon	94UK015PGN	3	AY562988	Fontana	72US066FON	2
AY471759	Pigeon	95AT016PGN	3	AY028995	Fowl	96CN067FWL	2
AY471757	Pigeon	95DE017PGN	3	AF458015	Fowl	97CN068FWL	2
AY471772	Pigeon	95DE0171 GN	3	AF364835	Fowl	98CN069FWL	2
AY471777	Pigeon	95DE019PGN	3	AF458010	Fowl	00CN070FWL	2
AB070419	Pigeon	95JP020PGN	3	AF358786	Fowl	00TW071FWL	2
AY471781	Pigeon	96AE021PGN	3	AY562987	Game fowl	02US072GFL	2
AY390291	Pigeon	96CN022PGN	3	EF540729	Goose	97CN073GSE	2
DQ417113	Pigeon	96CN023PGN	2, 3	AF162714	Goose	97CN074GSE	2
AY471768	Pigeon	96IE024PGN	3	AF456438	Goose	00CN075GSE	2
AB070423	Pigeon	96JP025PGN	3	AF534997	Goose	00CN076GSE	2
AY471782	Pigeon	97AE026PGN	3	AF456442	Goose	01CN077GSE	2
AY734536	Pigeon	97AR027PGN	2, 3	AF456443	Goose	01CN078GSE	2
AY471771	Pigeon	97AT028PGN	3	AF473851	Goose	02CN079GSE	2
AY471778	Pigeon	97AT029PGN	3	EF211814	Goose	06CN080GSE	2
AY390288	Pigeon	97CN030PGN	3	EF579734	Goose	06CN081GSE	2
AB070426	Pigeon	97JP031PGN	3	EF564813	Green-winged teal	98US082GWT	2
AY471779 AY471760	Pigeon Pigeon	98AE032PGN	3 3	AY741404	Herts LaSota	33UK083HRT	2
AF358785	Pigeon	98AT033PGN 98CN034PGN	2, 3	AY845400 EF564832	Mallard	46US084LAS 86US085MLD	2
AY150149	Pigeon	98DE035PGN	3, 3	EF565079	Mallard	99US086MLD	2
AY471765	Pigeon	98FR036PGN	3	EF564829	Mallard	01US087MLD	2
AY175760	Pigeon	98SA037PGN	3	EF564830	Mallard	01US088MLD	2
AY471766	Pigeon	98UK038PGN	3	EF564824	Mallard	02US089MLD	$\frac{5}{2}$
AY444501	Pigeon	98US039PGN	3	EF564825	Mallard	02US090MLD	2
AY471780	Pigeon	99AE040PGN	3	EF564828	Mallard	03US091MLD	2
AY734535	Pigeon	99AR041PGN	2, 3	EF564821	Mallard	04US092MLD	2
AY390290	Pigeon	99CN042PGN	3	EF592500	Mallard	05CN093MLD	2
AY150153	Pigeon	99DE043PGN	3	AY288987	Mixed	71US094MXD	2
AY288996	Pigeon	00IT044PGN	3	EF564826	Northern pintail	89US095NOP	2
AB070434	Pigeon	00JP045PGN	3	AY253912	Parrot	01CN096PAR	2
DQ439885	Pigeon	05CN046PGN	3	DQ080015	Penguin	99CN097PEN	2
DQ904250	Pigeon	06CA047PGN	3	AF109885	Pigeon	84UK098PGN	2
EU477193	ECD	03US434ECD	3	EF520716	Pigeon	84US099PGN	2
EU477194	ECD	04US435ECD	3	EF026579	Pigeon	98BE100PGN	2
EU477195	ECD	06US436ECD	3	AY928933	Poultry	75IR103PGN	2
EU477196	ECD	07US437ECD	3 3	AF217084	QV4	66AU104QV4	2
EU477197	ECD Biggon	07US438ECD	2, 3	EF564819	Red knot Red knot	00US105RKN	2
EU477188 EU477189	Pigeon	04US440PGN 00US441PGN	2, 3	EF564816 EF564817		01US106RKN 02US107RDT	2
EU477198	Pigeon Pigeon	04US443PGN	2, 3	EF564831	Ruddy turnstone Ruddy turnstone	04US108RDT	2
EU477190	Pigeon	04US444RDV	2, 3	AY727882	Swan	00AR109SWN	2
EU477199	ECD	04US445ECD	3	AY289001	Turkey	92US111TKY	2
EU477191	ECD	04US446ECD	2, 3	AY562991	Ulster	67UK112ULS	2 2 2
EU477200	Mourning dove	04US447MDV	3	AF400615	Unknown	97CN113UNK	$\frac{5}{2}$
EU477201	ECD	04US448ECD	3	AY935489	Unknown	01AU114UNK	2
EU477202	Pigeon	05US449RDV	3	DQ227246	Unknown	02CN115UNK	2
EU477192	ECD	05US450ECD	2, 3	DQ858357	Unknown	03CN116UNK	2
AY288995	Dove	00IT003DVE	2, 3	DQ227251	Unknown	03CN117UNK	2
AF456439	Goose	98CN004GSE	2, 3	DQ417111	Unknown	03CN118UNK	2
DQ417113	Pigeon	96CN023PGN	2, 3	DQ858356	Unknown	06CN119UNK	2
AY734536	Pigeon	97AR027PGN	2, 3	EU477188	Dove	04US440DVE	2
AF358785	Pigeon	98CN034PGN	2, 3	EU477189	Pigeon	00US441PGN	2
AY734535	Pigeon	99AR041PGN	2, 3	EU477190	Pigeon	04US444RDV	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
AY562986	Anhinga	93US048ANH	2	EU477191	EČD	04US446ECD	
M24695	Chicken	47US049B1	2	EU477192	ECD	05US450ECD	2
AY965077	Baikal teal	02RU050BKT	2				
				-11			

a n = 141

was phylogenetically related to a subset of PPMV-1 strains belonging to lineage 4bii (genotype VIb1) (2, 38). Eighty-six percent of these isolates (32/37) contained identical mismatches with DoveIT, and it was predicted that viruses from

this sublineage were unlikely to be detected by the F-gene assav.

To improve our understanding of the distribution and evolution of PPMV-1, we examined representative strains of the

^b Each virus designation represents a 10-character name containing the two-digit year of collection, the two-letter International Organization for Standardization (ISO) country code abbreviation, the three-digit unique virus identification number, and the three-letter species abbreviation. The sequences used for phylogenic analysis in Fig. 2 and 3 are indicated in the last column.

	Fusion probe F-4894											_				_	_						C C					
	Pigeon-specific probe Majority	С	Α	С	А	Т	С					_				_	_								Т	Α	Т	A
GenBank	Sequence position	4	87	1						4	18	81						48	39:	1				4	90	1		
Accession	Virus name	▼								•	7							▼						•	7			
EU477188	* Pigeon/US(TX)/04								. ,														-					•
AY562989	Dove/Italy/2736/00																				Α							
AY175759	Turtle Dove/Italy/00																				Α							
AY471769	Pigeon/Italy/99																				Α							
AY471758	Pigeon/UK/90																		Α									
AY150149	† Pigeon/Germany/98											G																
AY471767	Pigeon/Germany/94											С																
AB070434	Pigeon/Japan/00											С																
AY150153	Pigeon/Germany/99	Т																										

FIG. 1. Comparison of PPMV-1 sequences which encode the amino acid motif 112 RRKKRF 117 at the fusion cleavage site (n=53) to the fusion gene real-time RT-PCR assay probe and the pigeon-specific probe. Mismatches with the fusion probe sequences are in bold; changes made to the pigeon-specific probe are underlined. *, Sequence identical for viruses not shown (n=41), i.e., those with accession no. EU477189 to -202, AB070429, AB070422, AB070423, AB070426, AY175753, AY150129, AY150132, AY150133, AY150134, AY150135, AY150139, AY150140, AY150141, AY150143, AY445669, AY471757, AY471759, AY471760, AY471761, AY471763, AY471764, AY471765, AY471766, AY471768, and AY471771. †, Sequence identical for viruses not shown (n=3), i.e., those with accession no. AY150150, AY150151, and AY471771.

virus circulating in the United States from 2000 to 2007. The present study involved the biological and phylogenetic characterization of PPMV-1 strains circulating in North American pigeons and doves, as well as the use of the USDA-validated M- and F-gene real-time RT-PCR assays; it also evaluated the use of an alternative F-gene probe for this viral subgroup.

MATERIALS AND METHODS

Isolates and sequence data. NDVs were obtained as part of West Nile virus surveillance programs in Rhode Island and the Houston metropolitan area from 2000 to 2007. Brain tissue was collected from dead birds and cultured in Vero cells as described previously (27, 37). Initial virus identification as NDV was made by a complement fixation (CF) test performed on fluids of cultures showing a viral cytopathic effect. NDV was isolated only from birds of the family Columbidae (Table 1).

Lyophilized Vero cell culture material was received at the Southeast Poultry Research Laboratory, reconstituted in 500 µl nuclease-free autoclaved water, and propagated in embryonated eggs. RNA was extracted from allantoic fluids with Trizol LS (Invitrogen, Carlsbad, CA) according to manufacturer instruc-

tions as previously described (21). All sequencing reactions were performed with fluorescent dideoxynucleotide terminators in an automated sequencer (ABI 3730XL automated sequencer; Applied Biosystems Inc., Foster City, CA). Nucleotide sequence editing and analyses were conducted with the LaserGene sequence analysis software package (LaserGene, version 5.07; DNAStar, Inc., Madison, WI). With the full-length genome positions from the NDV LaSota vaccine strain complete genome (accession no. AF077761), the homologous regions sequenced were a 374-bp partial F gene sequence (positions 4554 to 4917; n=10) and the complete coding region of the F gene (positions 4544 to 6205; n=5).

Hemagglutination (HA) and HA inhibition (HI) assays. The HA and HI assays were completed by microtiter methods. The HA assay of allantoic fluids harvested from inoculated embryonating eggs was used to identify NDV-positive embryos. Confirmation of NDV-positive fluids and antigenic characterization of virus isolates was conducted by HI with microtiter methods as previously described (22). Four HA units of viral test antigen was used in completing the HI assay with monoclonal antibodies (MAbs) and polyclonal antiserum.

MAbs. Five MAbs with different NDV specificities were used for differentiating selected isolates by the HI assay as previously described (22, 23). The MAbs, obtained from the USDA APHIS National Veterinary Services Laboratories (Ames, IA), included B79, 15C4, 10D11 (26), AVS (34), and 617/161 (13),

TABLE 2. MAb reactivity patterns of the PPMV-1 isolates used in this study^a

Identification	GenBank	1.14.1	Reactivity with:									
no.	accession no.	Isolate description	AVS	B79	15C4	10D11	161/167					
447	EU477200	Mourning Dove/US/TX4048/2004	_	_	_	_	+					
435	EU477194	Eurasian Collared Dove/US/TX3817/2004	_	+	_	_	+					
436	EU477195	Eurasian Collared Dove/US/TX6295/2006	_	+	_	_	+					
437	EU477196	Eurasian Collared Dove/US/TX6306/2007	_	+	_	_	+					
438	EU477197	Eurasian Collared Dove/US/TX6338/2007	_	+	_	_	+					
440	EU477188	Dove/US/TX-B2580/2004	_	+	_	_	+					
446	EU477191	Eurasian Collared Dove/US/TX3988/2004	_	+	_	_	+					
448	EU477201	Eurasian Collared Dove/US/TX4078/2004	_	+	_	_	+					
449	EU477202	Pigeon/US/TX4142/2005	_	+	_	_	+					
450	EU477192	Eurasian Collared Dove/US/TX4156/2005	_	+	_	_	+					
434	EU477193	Eurasian Collared Dove/US/TX2334/2003	_	+	+	_	+					
441	EU477189	Pigeon/US/RI166/2000	_	+	+	_	+					
443	EU477198	Pigeon/US/TX3377/2004	_	+	+	_	+					
444	EU477190	Pigeon/US/TX3503/2004	_	+	+	_	+					

a n = 14

^b Polyclonal chicken antiserum served as the positive control and produced titers of ≥640 for each virus; the negative control titers were <2.

TABLE 3.	C values fr	rom three	real-time	RT-PCR	assavs ^a
IADLE 3.	C, values ii	tom uncc	icai-tillic	$\mathbf{N} 1^{-1} \mathbf{C} \mathbf{N}$	assavs

Identification no.	GenBank accession no.	Isolate description	Matrix	Fusion	Revised fusion	ICPI
434	EU477193	Eurasian Collared Dove/US/TX2334/2003	16.83	0	23.55	$\overline{\mathrm{ND}^b}$
435	EU477194	Eurasian Collared Dove/US/TX3817/2004	18.03	0	24.66	ND
436	EU477195	Eurasian Collared Dove/US/TX6295/2006	16.71	0	23.55	1.13
437	EU477196	Eurasian Collared Dove/US/TX6306/2007	15.36	0	21.63	1.31
438	EU477197	Eurasian Collared Dove/US/TX6338/2007	17.33	0	24.59	1.26
440	EU477188	Dove/US/TX-B2580/2004	16.53	0	22.3	0.98
441	EU477189	Pigeon/US/RI166/2000	18.32	0	19.97	1.3
443	EU477198	Pigeon/US/TX3377/2004	16.22	0	21.45	1.29
444	EU477190	Pigeon/US/TX3503/2004	19.24	0	25.77	1.26
445	EU477199	Eurasian Collared Dove/US/TX3908/2004	18.6	0	27.26	ND
446	EU477191	Eurasian Collared Dove/US/TX3988/2004	17.79	0	24.44	1.15
447	EU477200	Mourning Dove/US/TX4048/2004	17.81	0	23.46	1.09
448	EU477201	Eurasian Collared Dove/US/TX4078/2004	17.07	0	24.33	ND
449	EU477202	Pigeon/US/TX4142/2005	17.66	0	27.54	1.14
450	EU477192	Eurasian Collared Dove/US/TX4156/2005	17.23	0	22.78	1.35

^a The matrix gene assay, the fusion gene assay, and the revised fusion gene assay with a pigeon-specific probe (n = 15) were used. The associated ICPIs for selected PPMV-1 isolates (n = 11) are shown. C_t values of 1 to 35 are considered positive. Virulent isolates have ICPIs of >0.7 and phenylalanine (F) at position 117 (all isolates exhibited ¹¹²RRKKRF¹¹⁷).

and their reactivity has been described previously (21). A positive result was defined as antibody-inhibited HA, and a negative result was defined as no HI.

Pathogenicity assessment. The pathogenic potential of selected pigeon and dove isolates was evaluated by using standard assay methods to determine the intracerebral pathogenicity index (ICPI) in 1-day-old chicks (4).

Real-time RT-PCR. Alternate probes were designed for the F-gene assay from the consensus of an alignment (Fig. 1) which included the PPMV-1 strains reported here (n = 15), as well as other reference sequences encoding the amino acid motif 112 RRKKRF 117 at the fusion cleavage site (n = 38). All pigeon viruses (n = 15) were tested by using the USDA-validated M-gene and F-gene assay protocols (40) and a modified F-gene assay with a degenerate probe and a PPMV-1-specific probe following the original M-gene assay protocol.

Phylogenetic analysis. Maximum-likelihood (ML) phylogenetic analysis with bootstrap values for 100 replicates was performed with Phyml under the general time-reversible model of nucleotide substitutions, ML estimates of base frequencies, the estimated transition/transversion ratio, and proportions of invariable sites with four categories of substitution rates (17). The full coding region of the F gene from pigeon isolates (n = 5) was compared to reference sequences representing known clades and genotypes (n = 74). The 374-bp region of the F gene, which has commonly been used for phylogenetic analysis of NDV (3), was sequenced to localize the U.S. pigeon viruses among other class II genotype VI reference sequences (n = 47).

Serologic comparison of two isolates. Immune sera to two of the NDV isolates (Pigeon/US/RI166/2000 and Eurasian Collared Dove/US/TX2334/2003) were prepared in adult mice at the University of Texas. The immunizing antigens were homogenates of brains of newborn mice inoculated intracerebrally with the respective viruses. CF tests were performed by the microtiter technique as previously described (11). Neutralization tests were performed by a plaque reduction neutralization method as previously described (33) in 24-well microplate cultures of Vero cells with a constant virus inoculum (~100 PFU) against twofold antiserum dilutions ranging from 1:10 to 1:1,280. The highest dilution of antiserum that reduced the virus by >90% was considered the antibody titer.

Nucleotide sequence accession numbers. The sequences of the 15 U.S. pigeon and dove isolates reported here have the following GenBank accession numbers: F gene, EU477188 to EU477192; 374-bp fragment, EU477193 to EU477202 (Table 1). The accession numbers of previously published sequences used in the analyses are in Table 1.

RESULTS

As part of a West Nile virus surveillance program in the Houston metropolitan area and in Rhode Island from 2000 to 2007, brain tissue from 5,608 dead birds representing 21 avian orders was cultured in Vero cells. Fifteen NDV isolates were recovered from 1,416 birds of the order Columbiformes, family

Columbidae (Table 1). Isolates were serologically characterized with a panel of five different MAbs. The reactivity of PPMV-1 strains in the MAbs tested is typically as follows: AVS, negative; B79, positive; 15C4, negative; 10D11, negative; 617/161, positive. Nine of the isolates tested demonstrated the typical pattern of PPMV-1, with reaction to B79 and 617/161 (Table 2; n=14). One isolate, Mourning Dove/US/TX4048/2004 (04US447MDV), exhibited a normal variation for PPMV-1, binding only to the 617/161 MAb. The remaining four isolates presented an atypical pattern, binding to 15C4, as well as B79 and 617/161.

All isolates were determined to be virulent according to the World Organization for Animal Health standard (10), which states that virulent viruses have an ICPI of \geq 0.7 or encode multiple basic amino acids at the C terminus of the F2 protein and have phenylalanine at residue 117. Each virus encoded a virulence fusion cleavage site motif (112 RRKKRF 117), and the ICPIs of selected isolates (n=11) ranged from 0.98 to 1.35 (Table 3).

Initial testing demonstrated that all of the isolates were positively identified by the USDA-validated real-time RT-PCR M-gene assay (cycle threshold $[C_t]$ range, 15.36 to 19.24); however, none were detected with the F-gene assay after duplicate attempts (C_t , 0; Table 3). To determine whether mismatches at the probe site were responsible for the F-gene assay failure, a PPMV-1-specific probe was designed by evaluating a 24-nt alignment of PPMV-1 sequences (positions 4871 to 4894) which encode the 112 RRKKRF 117 motif compared to the Fgene assay probe site (Fig. 1). This region was identical in the 15 PPMV-1 strains described here and 27 other viruses from Japan, South Africa, Spain, Austria, Germany, Denmark, France, Ireland, and the United Kingdom. Three mismatches that were present in the PPMV-1 sequences compared to the 24-nt F-gene probe sequence (position 6, G to T; position 13, A to G; position 14, C to A) were chosen to make a new probe that successfully detected all PPMV-1 isolates (Table 3; n =15). Based on results from a previous study (20), an additional probe was designed with a single degenerate site at position 6

^b ND, not done.

FIG. 2. Phylogenetic analysis of the full coding region of the fusion gene for PPMV-1 (n = 5; underlined) with reference sequences representing recognized genotypes in class II (I to VII, denoted at right; n = 64) and class I (n = 10). Asterisks represent isolates known to escape detection by the fusion gene assay. Names in bold also appear in the 374-bp fusion gene fragment phylogenetic analysis (see Fig. 3). The tree was constructed by Phyml ML with 100 bootstrap replicates. The scale indicates the branch length based on the number of nucleotide substitutions per site. Virus designations represent a 10-character name containing the two-digit year of collection, the two-letter ISO country code abbreviation, the three-digit unique virus identification number, and the three-letter species abbreviation (refer to Table 1).

(G to K = G/T); however, none of the isolates tested in this study were detected with the degenerate probe (data not shown).

To determine the distribution of these viruses in comparison to known clades and genotypes, sequencing and analysis of the full coding region of the F gene were performed (Fig. 2). The pigeon viruses clearly fall within the other genotype VI virus group.

Among the PPMV-1 strains reported here, the 00US441PGN virus forms a separate branch likely because it is geographically separated (Rhode Island) from the other viruses, which were isolated in Texas. The most closely related isolates are a chicken and a dove isolate from Italy (00IT057CKN and 00IT003DVE) and a pigeon isolate from Belgium (98BE100PGN). The 00IT003DVE isolate (20) is included among isolates that were

TABLE 4. Results of plaque reduction neutralization assay with PPMV-1 isolates Pigeon/US/RI166/2000^a and Eurasian Collared Dove/US/TX2334/2003^b

Identification	GenBank accession no.	Virus	Antibody dilution ^c					
no.	accession no.		441	434				
441	EU477189	Pigeon/US/RI166/2000	1:160	1:20				
434	EU477193	Eurasian Collared Dove/	1:20	1:160				
		US/TX2334/2003						

a Identification no. 441.

not detected by the F-gene assay (Fig. 2; denoted by asterisks). Results of the plaque reduction neutralization assay comparing two PPMV-1 strains, Pigeon/US/RI166/2000 (00US441PGN) and Eurasian Collared Dove/US/TX2334/2003 (03US434ECD), demonstrate that these two isolates were distinct and support the results of a phylogenetic analysis (Table 4); however, the isolates were indistinguishable by the CF assay (data not shown).

Closer phylogenetic evaluation of genotype VI viruses with the 374-bp fragment suggests that the pigeon and dove viruses reported here belong to a subgroup, VIb/4bii (VIb refs; 4b refs), many of the members of which encode the ¹¹²RRKKRF¹¹⁷ motif at the fusion cleavage site (Fig. 3). Fourteen of the pigeon and dove viruses described here form a distinct cluster (designated TX, Fig. 3). While these viruses likely represent a geographical separation, it is interesting that the dates of isolation span 5 years (2003 to 2007). Viruses collected in 16 countries all over the world from 1992 to 2007 (51/52) are found among the VIb/4bii subgroup, suggesting broad geographic dispersal of this relatively recent subgroup. As with the full coding sequence analysis, the pigeon isolate 00US441PGN (Rhode Island) clusters separately from the TX viruses and groups together with a recent pigeon isolate from Quebec, Canada (06CA047PGN).

DISCUSSION

Monitoring efforts in the Houston metropolitan area identified PPMV-1 in dead pigeons and doves from 2003 to 2007, suggesting that these viruses may be endemic and circulating in the United States. These findings are consistent with previous reports suggesting that, despite widespread vaccination efforts, the PPMV-1 identified during the mid 1980s panzootic appears to have become endemic in areas maintaining large populations of Columbiformes birds (2, 5, 31). The majority (67% [951/1,416]) of the bird samples were received during the warmer months of May to September (average temperatures, 75.8 to 78.9°F); however, 10 of the 15 NDV isolations were from samples obtained during the cooler months (October to April; average temperatures, 51.8 to 70.4°F). The reason for the lower rate of isolation during warmer months is unknown; high temperatures may affect the stability of the virus in the environment, resulting in lower rates of transmission, or may cause inactivation of the virus in bird carcasses during the summer months.

Previous efforts to characterize the pathogenicity of various PPMV-1 strains in poultry revealed variability in the results of pathogenicity assays performed with chickens, even though the

isolates typically had the recognized virulence fusion protein cleavage site motif ¹¹²G/RRQKRF¹¹⁷ (14, 22, 31). The isolates described in the present report encode a virulence fusion cleavage site motif ¹¹²RRKKRF¹¹⁷ and exhibit ICPIs ranging from 0.98 to 1.35 (Table 3), and these results are in agreement with previous studies characterizing isolates which encode the ¹¹²RRKKRF¹¹⁷ cleavage site (31, 35, 39).

A USDA-validated real-time RT-PCR assay (F-gene assay) directed at the fusion cleavage site of NDV differentiates virulent strains from those of low virulence (40). During the initial evaluation of the F-gene assay, one virulent PPMV-1 isolate, DoveIT, escaped detection and it was postulated that

FIG. 3. Phylogenetic analysis of the 374-bp fusion gene fragment of PPMV-1 (n=15; underlined) with reference sequences from class II genotype VI (n=47). Asterisks represent isolates known to escape detection by the fusion gene assay. Names in bold also appear in the 374-bp fusion gene fragment phylogenetic analysis (Fig. 2). The tree was constructed by Phyml ML with 100 bootstrap replicates. The scale indicates the branch length based on the number of nucleotide substitutions per site. Virus designations represent a 10-character name containing the two-digit year of collection, the two-letter ISO country code abbreviation, the three-digit unique virus identification number, and the three-letter species abbreviation (refer to Table 1).

^b Identification no. 434.

^c Highest antibody dilution giving >90% plaque reduction.

viruses encoding the ¹¹²RRKKRF¹¹⁷ motif would escape detection because of the presence of three mismatches along the probe site sequence which prevented successful binding of the probe (20). This hypothesis held true for the PPMV-1 isolates reported here. The redesigned pigeon-specific probe successfully identified the PPMV-1 isolates as virulent, whereas the original F-gene probe failed. Further analysis suggested that a single nucleotide change (position 6 of the F-gene probe) may allow the probe to bind (20); however, the degenerate probe designed for the present study failed to bind. While these isolates were correctly identified by the M-gene assay, the accurate identification of virulent isolates is important to continued monitoring efforts. Therefore, inclusion of additional primers may need to be considered as part of the USDA surveillance plan.

The class II genotype VI group contains viruses from around the world collected as early as 1978 (19). This is a diverse group of viruses that have been phylogenetically characterized by many different authors into various sublineages (2, 16, 28–30, 38). Four isolates obtained from racing pigeons (*Columba livia*) fell outside the major grouping and encoded an unusual amino acid fusion cleavage site motif with lysine replacing glutamine at residue 114, producing the motif ¹¹²RRKKRF¹¹⁷ (31). Viruses characterized by the ¹¹²RRKKRF¹¹⁷ motif have been reported by several authors and include viruses from every major continent (1, 2, 31, 35, 38, 39). In each case, viruses encoding the ¹¹²RRKKRF¹¹⁷ motif tend to cluster together separately from other genotype VI viruses but clearly remain within the genotype VI domain.

An outbreak described in ECD in Italy in 2000 and 2001 found 18/20 ECD isolates to cluster together regardless of geographic origin and postulated that these viruses represented a distinct sublineage circulating within a species (35); however, the present study found viruses with 100% identity along the 374-bp fragment of the fusion gene circulating in both pigeons and ECD clustered according to geographic origin. Our results show that viruses found within the VIb/4bii subgroup are temporally clustered from 1992 to 2007, which is in agreement with Aldous et al., who postulated that subgroup 4bii (1990s to 2000) was becoming the predominant sublineage over 4bi (representing older viruses from the 1980s to the 1990s) and may reflect selective pressure from vaccine usage (2).

PPMV-1 represents a significant ongoing threat to domestic and wild bird populations, and further understanding of the natural ecology and the effect of selective pressures on these viruses is needed. Additionally, PPMV-1 detected in U.S. urban pigeon and dove populations deserves continued investigation since previous outbreaks in the United Kingdom were thought to originate from feed contaminated with pigeon feces and introduced into naïve (unvaccinated) populations (8). The presence of these viruses in U.S. urban pigeons and doves, in addition to concerns about increased virulence of PPVM-1 upon replication in poultry, emphasizes the importance of control methods such as vaccination and monitoring in preventing PPMV-1 outbreaks in domestic poultry populations.

ACKNOWLEDGMENTS

We acknowledge Dawn Williams-Coplin and Tim Olivier for excellent technical assistance and the South Atlantic Area Sequencing Facility for nucleotide sequencing. This work was funded by USDA CRIS project 6612-32000-049-00D and NIH contracts NO1-AI-25489 and NO1-AI30027 to R.B.T.

Mention of trade names or commercial products in this report is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the U.S. Department of Agriculture.

REFERENCES

- Abolnik, C., R. F. Horner, R. Maharaj, and G. J. Viljoen. 2004. Characterization of a pigeon paramyxovirus (PPMV-1) isolated from chickens in South Africa. Onderstepoort J. Vet. Res. 71:157–160.
- Aldous, E. W., C. M. Fuller, J. K. Mynn, and D. J. Alexander. 2004. A
 molecular epidemiological investigation of isolates of the variant avian
 paramyxovirus type 1 virus (PPMV-1) responsible for the 1978 to present
 panzootic in pigeons. Avian Pathol. 33:258–269.
- 3. Aldous, E. W., J. K. Mynn, J. Banks, and D. J. Alexander. 2003. A molecular epidemiological study of avian paramyxovirus type 1 (Newcastle disease virus) isolates by phylogenetic analysis of a partial nucleotide sequence of the fusion protein gene. Avian Pathol. 32:239–256.
- Alexander, D. J. 1998. Newcastle disease virus and other avian paramyxoviruses, p. 156–163. *In* D. E. Swayne (ed.), A laboratory manual for the isolation and identification of avian pathogens. The American Association of Avian Pathologists, Kennett Square, PA.
- Alexander, D. J. 2001. Gordon memorial lecture. Newcastle disease. Br. Poult. Sci. 42:5–22.
- Alexander, D. J. 2003. Newcastle disease, p. 64–87. In Y. M. Saif, H. J. Barnes, J. R. Glisson, A. M. Fadly, L. R. McDougald, and D. E. Swayne (ed.), Disease of poultry. Iowa State Press, Ames.
- (ed.), Disease of poultry. Iowa State Press, Ames.
 Alexander, D. J., and G. Parsons. 1984. Avian paramyxovirus type 1 infections of racing pigeons: 2 pathogenicity experiments in pigeons and chickens. Vet. Rec. 114:466–469.
- Alexander, D. J., G. Parsons, and R. Marshall. 1984. Infection of fowls with Newcastle disease virus by food contaminated with pigeon faeces. Vet. Rec. 115:601–602.
- Alexander, D. J., G. W. Wilson, P. H. Russell, S. A. Lister, and G. Parsons. 1985. Newcastle disease outbreaks in fowl in Great Britain during 1984. Vet. Rec. 117:429–434
- Anonymous. 1 March 2008. OIE manual of diagnostic tests and vaccines for terrestrial animals 2008, p. 334–343. OIE World Organization for Animal Health, Paris, France. [Online.] http://www.oie.int/Eng/Normes/Mmanual /A summrv.htm.
- Beaty, B., C. Calisher, and R. Shope. 1989. Arboviruses, p. 797–855. In N. Schmidt and R. Emmons (ed.), Diagnostic procedures for viral and rickettsial infections. American Public Health Association, Washington, DC.
- Capua, I., P. M. Dalla, F. Mutinelli, S. Marangon, and C. Terregino. 2002. Newcastle disease outbreaks in Italy during 2000. Vet. Rec. 150:565–568.
- Collins, M. S., D. J. Alexander, S. Brockman, P. A. Kemp, and R. J. Manvell. 1989. Evaluation of mouse monoclonal antibodies raised against an isolate of the variant avian paramyxovirus type 1 responsible for the current panzootic in pigeons. Arch. Virol. 104:53–61.
- Collins, M. S., I. Strong, and D. J. Alexander. 1994. Evaluation of the molecular basis of pathogenicity of the variant Newcastle disease viruses termed "pigeon PMV-1 viruses". Arch. Virol. 134:403

 –411.
- Crossley, B. M., S. K. Hietala, L. M. Shih, L. Lee, E. W. Skowronski, and A. A. Ardans. 2005. High-throughput real-time RT-PCR assay to detect the exotic Newcastle disease virus during the California 2002-2003 outbreak. J. Vet. Diagn. Investig. 17:124–132.
- Czeglédi, A., D. Ujvari, E. Somogyi, E. Wehmann, O. Werner, and B. Lomniczi. 2006. Third genome size category of avian paramyxovirus serotype 1 (Newcastle disease virus) and evolutionary implications. Virus Res. 120: 36–48.
- Guindon, S., F. Lethiec, P. Duroux, and O. Gascuel. 2005. PHYML Online—a web server for fast maximum likelihood-based phylogenetic inference. Nucleic Acids Res. 33:W557–W559.
- Hanson, R. P., J. Spalatin, and G. S. Jacobson. 1973. The viscerotropic pathotype of Newcastle disease virus. Avian Dis. 17:354–361.
- Kaleta, E. F., D. J. Alexander, and P. H. Russel. 1985. The first isolation of the avian PMV-1 virus responsible for the current panzootic in pigeons? Avian Pathol. 14:553–557.
- Kim, L. M., C. L. Afonso, and D. L. Suarez. 2006. Effect of probe-site mismatches on detection of virulent Newcastle disease viruses using a fusiongene real-time reverse transcription polymerase chain reaction test. J. Vet. Diagn. Investig. 18:519–528.
- 21. Kim, L. M., D. J. King, P. E. Curry, D. L. Suarez, D. E. Swayne, D. E. Stallknecht, R. D. Slemons, J. C. Pedersen, D. A. Senne, K. Winker, and C. L. Afonso. 2007. Phylogenetic diversity among low-virulence Newcastle disease viruses from waterfowl and shorebirds and comparison of genotype distributions to those of poultry-origin isolates. J. Virol. 81:12641–12653.
- King, D. J. 1996. Avian paramyxovirus type 1 from pigeons: isolate characterization and pathogenicity after chicken or embryo passage of selected isolates. Avian Dis. 40:707–714.

 Kommers, G. D., D. J. King, B. S. Seal, and C. C. Brown. 2001. Virulence of pigeon-origin Newcastle disease virus isolates for domestic chickens. Avian Dis. 45:906–921.

- Kommers, G. D., D. J. King, B. S. Seal, and C. C. Brown. 2003. Pathogenesis
 of chicken-passaged Newcastle disease viruses isolated from chickens and
 wild and exotic birds. Avian Dis. 47:319–329.
- Kommers, G. D., D. J. King, B. S. Seal, K. P. Carmichael, and C. C. Brown. 2002. Pathogenesis of six pigeon-origin isolates of Newcastle disease virus for domestic chickens. Vet. Pathol. 39:353–362.
- Lana, D. P., D. B. Snyder, D. J. King, and W. W. Marquardt. 1988. Characterization of a battery of monoclonal antibodies for differentiation of Newcastle disease virus and pigeon paramyxovirus-1 strains. Avian Dis. 32: 273–281.
- 27. Lillibridge, K. M., R. Parsons, Y. Randle, A. P. Travassos da Rosa, H. Guzman, M. Siirin, T. Wuithiranyagool, C. Hailey, S. Higgs, A. A. Bala, R. Pascua, T. Meyer, D. L. Vanlandingham, and R. B. Tesh. 2004. The 2002 introduction of West Nile virus into Harris County, Texas, an area historically endemic for St. Louis encephalitis. Am. J. Trop. Med. Hyg. 70:676–681.
- Liu, H., Z. Wang, C. Son, Y. Wang, B. Yu, D. Zheng, C. Sun, and Y. Wu. 2006. Characterization of pigeon-origin Newcastle disease virus isolated in China. Avian Dis. 50:636–640.
- Liu, X. F., H. Q. Wan, X. X. Ni, Y. T. Wu, and W. B. Liu. 2003. Pathotypical and genotypical characterization of strains of Newcastle disease virus isolated from outbreaks in chicken and goose flocks in some regions of China during 1985-2001. Arch. Virol. 148:1387–1403.
- 30. Lomniczi, B., E. Wehmann, J. Herczeg, A. Ballagi-Pordany, E. F. Kaleta, O. Werner, G. Meulemans, P. H. Jorgensen, A. P. Mante, A. L. Gielkens, I. Capua, and J. Damoser. 1998. Newcastle disease outbreaks in recent years in western Europe were caused by an old (VI) and a novel genotype (VII). Arch. Virol. 143:49–64.
- Meulemans, G., T. P. van den Berg, M. Decaesstecker, and M. Boschmans. 2002. Evolution of pigeon Newcastle disease virus strains. Avian Pathol. 31:515–519.

- Pearson, J. E., D. A. Senne, D. J. Alexander, W. D. Taylor, L. A. Peterson, and P. H. Russell. 1987. Characterization of Newcastle disease virus (avian paramyxovirus-1) isolated from pigeons. Avian Dis. 31:105–111.
- Siirin, M. T., T. Duan, H. Lei, H. Guzman, A. P. da Rosa, D. M. Watts, S. Y. Xiao, and R. B. Tesh. 2007. Chronic St. Louis encephalitis virus infection in the golden hamster (Mesocricetus auratus). Am. J. Trop. Med. Hyg. 76:299

 306
- 34. Srinivasappa, G. B., D. B. Snyder, W. W. Marquardt, and D. J. King. 1986. Isolation of a monoclonal antibody with specificity for commonly employed vaccine strains of Newcastle disease virus. Avian Dis. 30:562–567.
- Terregino, C., G. Cattoli, B. Grossele, E. Bertoli, E. Tisato, and I. Capua. 2003. Characterization of Newcastle disease virus isolates obtained from Eurasian collared doves (Streptopelia decaocto) in Italy. Avian Pathol. 32: 63–68
- 36. Toro, H., F. J. Hoerr, K. Farmer, C. C. Dykstra, S. R. Roberts, and M. Perdue. 2005. Pigeon paramyxovirus: association with common avian pathogens in chickens and serologic survey in wild birds. Avian Dis. 49:92–98.
- 37. Travassos da Rosa, A. P., T. N. Mather, T. Takeda, C. A. Whitehouse, R. E. Shope, V. L. Popov, H. Guzman, L. Coffey, T. P. Araujo, and R. B. Tesh. 2002. Two new rhabdoviruses (Rhabdoviridae) isolated from birds during surveillance for arboviral encephalitis, northeastern United States. Emerg. Infect. Dis. 8:614–618.
- 38. Ujvári, D., E. Wehmann, E. F. Kaleta, O. Werner, V. Savic, E. Nagy, G. Czifra, and B. Lomniczi. 2003. Phylogenetic analysis reveals extensive evolution of avian paramyxovirus type 1 strains of pigeons (Columba livia) and suggests multiple species transmission. Virus Res. 96:63–73.
- Werner, O., A. Romer-Oberdorfer, B. Kollner, R. J. Manvell, and D. J. Alexander. 1999. Characterization of avian paramyxovirus type 1 strains isolated in Germany during 1992 to 1996. Avian Pathol. 28:79–88.
- Wise, M. G., D. L. Suarez, B. S. Seal, J. C. Pedersen, D. A. Senne, D. J. King, D. R. Kapczynski, and E. Spackman. 2004. Development of a real-time reverse-transcription PCR for detection of Newcastle disease virus RNA in clinical samples. J. Clin. Microbiol. 42:329–338.